A Tool for Calculating the Center of Mass and Moment of Inertia of Small Arms Weapons by Michael E. LaFiandra ARL-TR-4517 July 2008 ### **NOTICES** ### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. ## **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5425 ARL-TR-4517 July 2008 ## A Tool for Calculating the Center of Mass and Moment of Inertia of Small Arms Weapons Michael E. LaFiandra Human Research and Engineering Directorate, ARL Approved for public release; distribution is unlimited. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. #### PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | |---|--|----------------------------------| | July 2008 | Final | August 2007–December 2007 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | A Tool for Calculating the Ce | nter of Mass and Moment of Inertia of Small Arms | | | Weapons | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Michael E. LaFiandra | | 62716AH70 | | Wilchaef E. Lartandra | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | 7. PERFORMING ORGANIZATION NAME(S |) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION | | U.S. Army Research Laborato | ory | REPORT NUMBER | | ATTN: AMSRD-ARL-HR-S | B | ARL-TR-4517 | | Aberdeen Proving Ground, M | D 21005-5425 | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | NUMBER(S) | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEM | IENT | | Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT The center of mass (COM) of a body or segment is the point about which the mass of the body or segment is evenly distributed. Moment of inertia (MOI) is the measure of a segment or object's resistance to changes in angular velocity. Mass properties, such as COM, MOI, and mass, allow for characterization of objects and for an easy comparison of the effects of force and torque on the dynamics of the object. This report describes and demonstrates the use of a software tool designed to calculate the effect of weight added to a weapon on the weapon's mass properties (COM, MOI, and total mass). The weapon COM tool was developed in support of the North Atlantic Treaty Organization (NATO) Research and Technology Organization (RTO) Systems Concepts and Integration (SCI)-178 RTO Task Group (RTG)-043 task group on dismounted Soldier system weapon systems inter-operability. The NATO SCI-178 RTG-043 task group has identified assault rifle weapon weight and COM as a primary research area. #### 15. SUBJECT TERMS biomechanics, center of mass, moment of inertia, small arms | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON
Michael E. LaFiandra | |---------------------------------|--------------|--------------|-------------------------------|------------------------|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (Include area code) | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | UL | 26 | 410-278-5962 | Standard Form 298 (Rev. 8/98) Prescribed by ANSI Std. Z39.18 ## **Contents** | List of Figures | | | | | | |-----------------|-----------|---|----|--|--| | Ex | ecutiv | ve Summary | v | | | | 1. | Pro | ject Background | 1 | | | | 2. | Obj | ectives | 3 | | | | 3. | Equipment | | | | | | 4. | Methods | | | | | | | 4.1 | Software Algorithms for Calculating Mass Properties | 3 | | | | | 4.2 | Graphical User Interface | 6 | | | | | 4.3 | Sample Analysis | 11 | | | | 5. | Con | cluding Remarks | 14 | | | | Dis | tribu | tion List | 16 | | | ## **List of Figures** | igure 1. Two objects with similar locations of COM (i.e., the center of the object). | |---| | (Because of different distributions of mass, these objects have vastly different MOIs.) | | igure 2. Weapon showing orientation of axes. | | igure 3. Diagram showing parallel axis theorem parameters. | | igure 4. Diagram showing distances used for calculating MOI around composite COM | | igure 5. Weapon selection screen. | | igure 6. Weapon mass properties analysis window | | igure 7. Cross hairs showing location of the mouse pointer | | igure 8. Screen showing origin moved. | | igure 9. Input area of analysis window showing data entry box for Added Weight 2 | | igure 10. Output area of analysis window 1 | | igure 11. Input area with ACOG weight set to zero | | igure 12. Weapon with cross hairs1 | | igure 13. Input area with Added Weight 2 set to 3.27 lb | | igure 14. Output including effect of Added Mass 2, default origin | | igure 15. Output with Added Mass 2 moved | | igure 16. Output with Added Mass 3 | | igure 17. Output with origin aligned with unweighted weapon | ## **Executive Summary** This report describes and demonstrates the use of a software tool designed to calculate the effect of weight added to a weapon on the weapon's mass properties (center of mass [COM], moment of inertia [MOI], and total mass). The Weapon COM Tool was developed in support of the North Atlantic Treaty Organization (NATO) Research and Technology Organization (RTO) Systems Concepts and Integration (SCI)-178 RTO Task Group (RTG)-043 task group on dismounted Soldier system weapon systems interoperability. The NATO SCI-178 RTO-043 task group has identified assault rifle weapon weight and COM as a primary research area. The COM of a body or segment is the point about which the mass of the body or segment is evenly distributed. MOI is measure of a segment's or object's resistance to changes in angular velocity. Mass properties, such as COM, MOI, and mass, allow for characterization of various weapons and allow for an easy comparison between weapon systems. The Weapon COM Tool is based on fundamental equations found in many physics or biomechanics texts^{1,2} and can determine the effects of as many as four added weights. The added weight can be accourrements (such as new sights), additional weapons (such as an M203 grenade launcher), or any other object that is mounted to the weapon. This report documents the development of a tool for calculating the mass properties of a weapon and subsequently does not report the results of a specific analysis or evaluation. ¹Winter, D. *Biomechanics and Motor Control of Human Movement (2nd ed.)*; New York: John Wiley and Sons, 1990. ²Hamill, J.; Knutzen, K. *Biomechanical Basis of Human Movement (1 ed.)*; Baltimore: Williams & Wilkins, 1995. INTENTIONALLY LEFT BLANK ## 1. Project Background This project is in support of the North Atlantic Treaty Organization (NATO) Research and Technology Organization (RTO) Systems Concepts and Integration (SCI)-178 RTO Task Group (RTG)-043 task group on dismounted Soldier system weapon systems interoperability. This group was created to advance developments in the area of integration and interoperability of dismounted Soldier system weapon systems. The task group considers the technical issues, human factors, and power requirements associated with infantry weapons that are components of dismounted Soldier systems. Currently, there is a large variety of assault weapon types (M4, M16, G3, FAL, and Steyr), designs (traditional, bullpup, etc.), firing mechanism controls, and weights. The NATO SCI-178 RTO-043 task group has identified assault rifle weapon weight and center of mass (COM) as a primary research area. Knowledge of the location of the COM of a body allows a distributed mass to be represented as a single location.¹ The COM of a body or segment is the point about which the mass of the body or segment is evenly distributed.² In order to cause a net acceleration an object, force needs to be applied to every particle of mass that compromises the object. The net force exerted on a rigid body object is represented as a single resultant force,³ and because the COM is the point about which the mass of an object is evenly distributed, the COM is the point at which this resultant force is applied. The moment of inertia (MOI) is also important in characterizing objects. While COM allows for a distributed mass to be represented as a single location, MOI provides information about the distribution of mass. Additionally, the amount of mass an object has is a measure of the object's resistance to changes in linear velocity, whereas MOI is measure of a segment's or object's resistance to changes in angular velocity. MOI can be defined around any point (or axis); however, in many cases, MOI is defined relative to the COM. Objects with the same COM can have vastly different MOIs (figure 1). Additionally, the MOI of an object around one point or axis will be different than the MOI of the same object around a different point or axis. Mass properties, such as COM, MOI, and mass, allow for characterization of various weapons and allow for an easy comparison between weapon systems. Different weapons systems that have similar mass properties will behave similarly when exposed to similar dynamic conditions (such as aiming movements and weapon firing). Understanding the effects of manipulating the mass properties of a weapon will provide more information that can be generalized than can be obtained solely by a study of specific weapons. ¹Winter, D. *Biomechanics and Motor Control of Human Movement (2nd ed.)*; New York: John Wiley and Sons, 1990. ²Hamill, J.; Knutzen, K. Biomechanical Basis of Human Movement (first ed.); Baltimore: Williams & Wilkins, 1995. ³Zatsiorsky, V. Kinetics of Human Motion (first ed.); Champaign, IL: Human Kinetics, 2002. Figure 1. Two objects with similar locations of COM (i.e., the center of the object). (Because of different distributions of mass, these objects have vastly different MOIs.) The U.S. Army Research Laboratory's (ARL's) Human Research Engineering Directorate is investigating the effect of three different weapon weights and the effect of manipulating the COM of the weapon to three different vertical positions. In subsequent research that will augment the U.S. Army effort, the Canadian Army will examine the effects of three different weapon weights and three different horizontal COM (fore and aft) locations on shooting performance. This report documents a software tool that was designed to support these studies by allowing researchers the ability to easily determine mass properties of a weapon system. The tool presents a photograph of the weapon and allows the user to place weight anywhere on the weapon by clicking on the screen. After the weight is placed, the software returns the mass properties of the weapon, including the effects of the added weight. One use of this tool is to determine where to place weight on the weapon to obtain specific mass properties. This would be useful for experimental design of a study of the effects of mass properties, such as ARL's weapon aiming study. Using the tool in this manner allows the user to manipulate the location and magnitude of mass added to the weapon; the tool will produce output that includes COM location and MOI based on the mass properties of the weapon (with no added weight) and the location and magnitude of the added weight. The user will be able to easily determine where to place weight on the weapon in order to achieve specific mass properties suitable for the experimental design. Another use of this tool is to determine the effect of adding accourrements (e.g., weapon systems, scopes, etc.) to a weapon on the mass properties of the overall system. Given the mass ⁴Harper, W.; LaFiandra, M.; Ortega, S. *The Effect of Weapon Weight and Balance on Shooting Performance with an Assault Rifle*; ARL HRED Protocol 20098-07036; U.S. Army Research Laboratory: Aberdeen Proving Ground, MD, 2007. properties of the unweighted system and the mass and location of the added components, the user can place these objects on the picture of the weapon and the software will output the resulting mass properties of the weapon system including the accourtements. ### 2. Objectives The objective of this project was to develop an interactive tool for displaying and quantifying the mass properties of a weapon system based on the mass, COM location, and MOI of the weapon, and the mass and location of added accoutrements. A secondary objective was to produce an easy-to-use graphical user interface (GUI) for implementing the tool. ## 3. Equipment The tool is software custom written in the MATLAB* (version 7.1.0 R14) programming language. #### 4. Methods There are two parts of the tool. One part is the underlying software algorithms that perform the calculations and determine the mass properties based on user input. The other part is the GUI designed to allow input from the user and to display output. Each part of the software is described in detail in the following sections. #### 4.1 Software Algorithms for Calculating Mass Properties The determination of COM location for an object can be calculated with equation 1^{1,2} General form of COM equation: $$COM_{x} = \frac{1}{M} \sum_{i=1}^{n} m_{i} x_{i} , \qquad (1)$$ in which COM_x is the location of the COM of the object along the object's x axis, M is the total mass object (including the mass of all the segments), n is the number of segments that comprise the object, m_i is the mass of segment i, and x_i is the location of the COM of segment i in along the object's x axis. Equation 1 is a general equation that can be used to figure the COM of any ^{*}MATLAB is a registered trademark of The MathWorks. object that has multiple segments. The software is designed to include as many as four segments (accourtements) added to the weapon. The specific form of the equation used for this analysis is presented in equation 2. COM equation used to calculate weapon COM along x axis: $$COM_x = \frac{m_w x_w + \sum_{i=1}^4 m_i x_i}{m_w + \sum_{i=1}^4 m_i}$$, (2) in which COM_x is the location of the composite COM of the weapon (including any accourtements) along the weapon's x axis (see figure 2 for axes orientation), m_w is the mass of the weapon, x_w is the location of the weapon's COM (when there are no accourtements), m_i is the mass of object i, and x_i is the location of the COM of object i along the weapon's x axis. As written in equation 2, the software is set up to calculate the COM of a weapon plus as many as four accourtements. Figure 2. Weapon showing orientation of axes. Essentially, the same equation is used to calculate the COM of the weapon along its y and z axis (equation 3). COM equation used to calculate weapon COM along y axis: $$COM_y = \frac{m_w y_w + \sum_{i=1}^4 m_i y_i}{m_w + \sum_{i=1}^4 m_i}$$, (3) in which COM_y is the location of the composite COM of the weapon (including any accourtements) along the weapon's y axis, y_w is the location of the weapon's COM (when there are no accourtements), and y_i is the location of the COM of object i along the weapon's y axis. Many weapons are designed to be somewhat symmetrical along the Z axis, so the software is not currently set up to calculate COM along the Z axis but could easily be made to do so with equation 4. COM equation that can be used to calculate weapon COM along z axis: $$COM_z = \frac{m_w z_w + \sum_{i=1}^4 m_i z_i}{m_w + \sum_{i=1}^4 m_i}$$, (4) in which COM_z is the location of the COM of the object along the weapon's z axis, z_w is the location of the weapon's COM (when there are no accourrements), and z_i is the location of the COM of object i in along the weapon's z axis. In order to calculate the MOI of the weapon plus any accourtements, knowledge of the MOI of the weapon without accourtements is needed. In the model, each accourtement is considered a point mass on the weapon, meaning the mass of the accourtement is concentrated in one place and the MOI of the accourtement is neglected for this calculation. The relationship between the MOI of an object about its COM and about any other axis of rotation can be determined via the parallel axis theorem shown in equation 5¹ General form of the parallel axis theorem: $$MOI_{new} = MOI_{com} + md^2$$, (5) in which MOI_{com} is the MOI about the COM, m is the mass of the object and d is the distance between the object's COM and the axis of rotation. Figure 3. Diagram showing parallel axis theorem parameters. The software determines the MOI of the weapon plus any accourtements around the weapon's COM with the use of equation 6. MOI of weapon about composite COM (includes effects of accoutrements): $$MOI_{comp_com} = MOI_{weap_com} + m_{weap} d_{weap_comp}^{2} + \sum_{i=1}^{4} (m_i d_{i_com}^{2}),$$ (6) in which MOI_{comp_com} represents the MOI of the weapon around the composite COM (which includes influence of accourrements on COM), MOI_{weap_com} is the pre-determined MOI of the weapon around the weapon's COM (that does not include influence of accourrements), m_{weap} is the mass of the weapon (without any accourrements), d_{weap_com} is the distance between the COM of the weapon (with no accourrements) and the composite COM of weapon + accourrements, m_i is the mass of accourrement i, and d_{i_comp} is the distance between the COM of accourrement i and the composite COM of the weapon plus accourrements. Figure 4. Diagram showing distances used for calculating MOI around composite COM. ### 4.2 Graphical User Interface The GUI was designed to allow users to choose from a list of weapons. It is currently set up for two weapons, the M16A2 and the M4. When the software is running, the first screen that is presented is a dialogue box (figure 5). In this screen, the user simply double clicks the weapon s/he wants to add mass to; as more weapons are studied, the list can be updated. Figure 5. Weapon selection screen. After the user clicks **OK** or double clicks the weapon s/he wants to analyze, the analysis window (figure 6) opens. This is the main window used for placing weights on the weapon. The window has three main areas: the picture of the weapon, the input area (bottom-left side of the window), and the output area (the bottom-right side of the screen). Figure 6. Weapon mass properties analysis window. When the M16 is selected, figure 6 is presented. The default weight of the M16 with no magazine is 7.48 lb. Different variants of the weapon may have slightly different weights. The weight varies from the default; users may change the weight on the input area of the screen. The MOI of the weapon was not known, so the value has a default of 0 kgi·m². The default location of the COM of this weapon (with no accoutrements) was determined via a balance-board method¹ and is shown in figure 6 as a purple circle and x. Because the location of the COM of the M16 was known, the **Assign Weapon COM** button is inactive. This button is active for weapons that the COM was not known at the time the software was written. If the location of the COM of the weapon with no accoutrements needs to be moved for some reason, click **Adjust COM Position**, and click on the new location of the Weapon COM. The M16 shown in figure 6 has the advanced combat optical gunsight (ACOG) already on it. The ACOG weighs 0.94 lb. The COM of the ACOG is assumed to be in the geometric center of the sight (shown as a turquoise circle and x in figure 6). If the ACOG is not part of the weapon system the user is interested in, the COM can be set to anywhere on the screen and the weight can be set to anything to represent any other accoutrements. Alternatively, the mass for this segment can be set to 0 and the ACOG will have no effect on the composite COM or MOI. In figure 6, the origin is marked by a red cross with a white background and is in the default origin position—the top of the weapon's butt stock. The origin is the x = 0 and y = 0 position, and is the point from where the COM location is determined. Many times, a user may be interested in determining the location of the COM from various other reference points. For instance, the user may be interested in knowing the effect adding a piece of equipment has on the COM of the weapon relative to the COM of the weapon with no equipment on. To do this, the user would click the **SET ORIGIN** button in the input area. When the **SET ORIGIN** button is pressed, the mouse position is highlighted with cross hairs, and the (x,y) coordinates of the mouse position (in meters, scaled to the size of the weapon) is presented in the lower left corner of the screen, just above the input area of the window (figure 7). Figure 7. Cross hairs showing location of the mouse pointer. When the cross hairs are over the desired position of the origin, the user simply clicks the mouse, and the origin is moved (figure 8), and the (x,y) coordinates in the bottom left of the screen now show the distance the origin was moved. Note that the red cross with the white background is now coincidental with where the user clicked, and this is now the (0,0) point. To bring the origin back to the default position, the user clicks the **DEFAULT ORIGIN** button. To add a weight to the weapon, the user would click the **Add Weight** button in the input area. As many as four weights can be added, including the ACOG (for the M16). When the **Add Weight** button is pushed, a new set of cross hairs is presented, and the user clicks where s/he wants the weight to be added. The (x,y) coordinates indicate the distance between the center of the cross hairs and the origin. After the user clicks where s/he wants the weight to be added, another turquoise circle and x appear on the weapon, marking where the weight has been placed. Also, a data-entry box appears in the input area allowing the user to enter the weight (in pounds) of the added weight. If the weight was placed in the incorrect location, the user can click the **Adjust Position** button. When this is done, the weight that is being moved changes in color from turquoise to green, a new set of cross hairs appears, and the user can relocate the weight. Figure 8. Screen showing origin moved. Figure 9. Input area of analysis window showing data entry box for **Added Weight 2**. After all the weight locations are assigned, the user clicks the **Calculate Mass Properties** button, and the output is presented (figure 10). The turquoise circles and x's indicate the locations of the added weights. The purple x and circle indicate the location of the weapon COM (without any added weights). After clicking the **Calculate Mass Properties** button, a red circle on a white background appears, graphically indicating the location of the composite COM. COM_x and COM_y are determined via equations 2 and 3, respectively. The values in the output area of the window are updated. The total weight of the weapon system was determined to be the sum of weight of each of the components (including the weapon). The total mass of the system (in kilograms) is the weight times the proper conversion factor (1 lb = 0.45359 kg). The location of the composite COM (relative to the origin) is indicated numerically, and the MOI is presented relative to the COM and relative to the end of the butt stock. The end of the butt stock was chosen because it most proximal to the Soldier when the weapon is fired. Figure 10. Output area of analysis window. In the example given, the weight of the ACOG was entered as 0.94 lb. If the ACOG is not part of the weapon system being tested, the value for the ACOG weight can be set to 0 when one is calculating mass properties. Setting the weight of the ACOG to 0 will remove the effect of the ACOG on the mass properties. At the completion of the analysis, the user can print the window to have a record of the results. ### 4.3 Sample Analysis For this analysis, an M16 will be used and two weights will be added to the barrel of the weapon. To illustrate the effect of adding weight to the end of the barrel, the COM will be calculated after each of the two weights is added. Also, the ACOG will not be included in the analysis. In the first window (see figure 5), choose M16 (for Canadians) from the list. The second window (figure 6) will be presented. Assign the weight for the ACOG to 0 (figure 11). Figure 11. Input area with ACOG weight set to zero. Click **Add Weight** to add the first mass. The cross hairs will appear. Click on the weapon in the location where the weight will be added (figure 12). Figure 12. Weapon with cross hairs. Set the weight for this item to be 3.27 lb (figure 13). Figure 13. Input area with **Added Weight 2** set to 3.27 lb. Click **Calculate Mass Properties** to calculate the effect of **Added Mass 2** on the mass properties of the weapon (figure 14). Note that the origin was left in the default location (top, back of butt stock). The composite COM of the weapon and **Added Mass 2** is 0.531 m from the origin along the x axis (which is parallel to the barrel of the weapon) and 0.001 m above the origin along the y axis. The location of the composite COM is shown in figure 14 as a red circle. Figure 14. Output including effect of Added Mass 2, default origin. Click **Adjust Position** next to the **Added Weight 2**. The cross hairs will appear, and set the location of the added weight closer to the end of the barrel. Click **Calculate Mass Properties** again, and note that the composite COM has moved (figure 15). With the new location of **Added Mass 2**, the composite COM is now 0.599 m from the origin along the x axis and is still 0.001 m above the origin. Click **Add Weight** to add another weight (**Added Mass 3**) to the weapon. Add this weight under the weapon, and set the weight to 4.60 lb. Click **Calculate Mass Properties** to determine the effect of adding **Added Mass 3** on the mass properties of the weapon (figure 16). Note that the new location of the composite COM is 0.57 0 m from the origin along the X axis, and the composite COM is now -0.030 m from the origin along the y axis (0.030 m below the origin). Figure 15. Output with Added Mass 2 moved. The composite COM coordinates in the output are relative to the origin, which in this example is at the top and end of the butt stock (depicted with a red cross). Many times, it is necessary to know the composite COM coordinates relative to the COM of the weapon with no accoutrements. Clicking **SET ORIGIN** will allow the user to change the location of the origin. After the origin is set to be the COM of the weapon with no accoutrements (depicted by a purple circle and x), clicking **Calculate Mass Properties** will figure the distance between the COM of the weapon with no accoutrements and the composite COM of the weapon with all of the added weight (figure 17). While the location of the composite COM did not change when the origin was moved, the output window has updated values showing the distance between the origin and the composite COM. Because the origin and the COM of the weapon with no accoutrements are coincidental in space, the output window indicates the distance between the COM of the weapon with no accourrements and the composite COM, which is 0.104 m along the x axis, and -0.021 m along the y axis. Note that the MOI is not accurate in this example because the **Weapon MOI** in the input window is set to 0. Figure 16. Output with Added Mass 3. ## 5. Concluding Remarks The current report describes and demonstrates the use of a software tool designed to calculate the effect of weight added to a weapon on the weapon's mass properties (COM, MOI, and total mass). The Weapon COM Tool is based on fundamental equations found in many physics or biomechanics texts^{1,2} and can determine the effects of as many as four added weights. The added weight can be accourrements (such as new sights), additional weapons (such as an M203 grenade launcher), or any other object that is mounted to the weapon. Figure 17. Output with origin aligned with unweighted weapon. #### NO. OF #### **COPIES ORGANIZATION** 1 DEFENSE TECHNICAL (PDF INFORMATION CTR only) DTIC OCA 8725 JOHN J KINGMAN RD STE 0944 FORT BELVOIR VA 22060-6218 US ARMY RSRCH DEV & ENGRG CMD SYSTEMS OF SYSTEMS INTEGRATION AMSRD SS T 6000 6TH ST STE 100 FORT BELVOIR VA 22060-5608 DIRECTOR US ARMY RESEARCH LAB IMNE ALC IMS 2800 POWDER MILL RD ADELPHI MD 20783-1197 1 DIRECTOR US ARMY RESEARCH LAB AMSRD ARL CI OK TL 2800 POWDER MILL RD ADELPHI MD 20783-1197 1 DIRECTOR US ARMY RESEARCH LAB AMSRD ARL CI OK T 2800 POWDER MILL RD ADELPHI MD 20783-1197 ### ABERDEEN PROVING GROUND 1 DIR USARL AMSRD ARL CI OK TP (BLDG 4600) # NO. OF COPIES ORGANIZATION - 1 ARMY RSCH LABORATORY HRED AMSRD ARL HR ML J MARTIN MYER CENTER RM 2D311 FT MONMOUTH NJ 07703-5601 - 1 ARMY RSCH LABORATORY HRED AMSRD ARL HR MZ A DAVISON 320 MANSCEN LOOP STE 115 FT LEONARD WOOD MO 65473 - 1 ARMY RSCH LABORATORY HRED AMSRD ARL HR MD T COOK BLDG 5400 RM C242 REDSTONE ARSENAL AL 35898-7290 - 1 COMMANDANT USAADASCH ATSA CD AMSRD ARL HR ME DR HAWLEY 5800 CARTER RD FT BLISS TX 79916-3802 - 1 ARMY RSCH LABORATORY HRED AMSRD ARL HR MM DR V J RICE BLDG 4011 RM 217 1750 GREELEY RD FT SAM HOUSTON TX 78234-5002 - 1 ARMY RSCH LABORATORY HRED AMSRD ARL HR MG R SPINE BLDG 333 PICATINNY ARSENAL NJ 07806-5000 - 1 ARL HRED ARMC FLD ELMT AMSRD ARL HR MH C BURNS BLDG 1467B RM 336 THIRD AVE FT KNOX KY 40121 - 1 ARMY RSCH LABORATORY HRED AWC FIELD ELEMENT AMSRD ARL HR MJ D DURBIN BLDG 4506 (DCD) RM 107 FT RUCKER AL 36362-5000 - 1 ARMY RSCH LABORATORY HRED AMSRD ARL HR MK MR J REINHART 10125 KINGMAN RD FT BELVOIR VA 22060-5828 - 1 ARMY RSCH LABORATORY HRED AMSRD ARL HR MV HQ USAOTC S MIDDLEBROOKS 91012 STATION AVE RM 348 FT HOOD TX 76544-5073 # NO. OF COPIES ORGANIZATION - 1 ARMY RSCH LABORATORY HRED AMSRD ARL HR MY M BARNES 2520 HEALY AVE STE 1172 BLDG 51005 FT HUACHUCA AZ 85613-7069 - 1 ARMY RSCH LABORATORY HRED AMSRD ARL HR MP D UNGVARSKY POPE HALL BLDG 4709 BCBL 806 HARRISON DR FT LEAVENWORTH KS 66027-2302 - 1 ARMY RSCH LABORATORY HRED AMSRD ARL HR MJF J HANSBERGER JFCOM JOINT EXPERIMENTATION J9 JOINT FUTURES LAB 115 LAKEVIEW PKWY STE B SUFFOLK VA 23435 - 1 ARMY RSCH LABORATORY HRED AMSRD ARL HR MQ M R FLETCHER US ARMY SBCCOM NATICK SOLDIER CTR AMSRD NSC WS E BLDG 3 RM 343 NATICK MA 01760-5020 - 1 ARMY RSCH LABORATORY-HRED AMSRD ARL HR MT J CHEN 12423 RESEARCH PKWY ORLANDO FL 32826 - 1 ARMY RSCH LABORATORY HRED AMSRD ARL HR MT C KORTENHAUS 12350 RESEARCH PKWY ORLANDO FL 32826 - 1 ARMY RSCH LABORATORY HRED AMSRD ARL HR MS C MANASCO SIGNAL TOWERS BLDG 29808A RM 303 FT GORDON GA 30905-5233 - 1 ARMY RSCH LABORATORY HRED AMSRD ARL HR MU M SINGAPORE 6501 E 11 MILE RD MS 284 BLDG 200A 2ND FL RM 2104 WARREN MI 48397-5000 - 1 ARMY RSCH LABORATORY HRED AMSRD ARL HR MF C HERNANDEZ 2421 NW AUSTIN RD STE 220 FT SILL OK 73503-9042 ### NO. OF COPIES ORGANIZATION - 1 ARMY RSCH LABORATORY HRED AMSRD ARL HR MW E REDDEN BLDG 4 ROOM 332 FT BENNING GA 31905-5400 - 1 ARMY RSCH LABORATORY HRED AMSRD ARL HR MN R SPENCER DCSFDI HF HQ USASOC BLDG E2929 FT BRAGG NC 28310-5000 - 1 ARMY G1 DAPE MR B KNAPP 300 ARMY PENTAGON ROOM 2C489 WASHINGTON DC 20310-0300 #### ABERDEEN PROVING GROUND 2 DIR USARL AMSRD ARL CI OK TP S FOPPIANO AMSRD ARL HR MR F PARAGALLO ### NO. OF COPIES ORGANIZATION 5 DIR USARL AMSRD ARL HR MB M LAFIANDRA INTENTIONALLY LEFT BLANK.